19.15 Chemical and Volume Control System ### 19.15.1 System Description See subsection 9.3.6.2. ### 19.15.2 System Operation See subsection 9.3.6.4. #### 19.15.3 Performance during Accident Conditions See subsection 9.3.6.4.5. #### 19.15.4 Initiating Event Review The design certification of the AP1000 included consideration by the NRC of the topic referred to in this section. #### 19.15.5 System Logic Models #### 19.15.5.1 Assumptions and Boundary Conditions The following assumptions are used for the chemical and volume control system PRA model: - a. i. The design certification of the AP1000 included consideration by the NRC of the topic referred to in this section. - j. Either one of the two makeup pumps is sufficient to deliver borated water to the reactor coolant system. To simplify the PRA model, it is assumed that one makeup pump is always the operating pump and the other makeup pump is always the standby pump. - k. q. The design certification of the AP1000 included consideration by the NRC of the topic referred to in this section. #### 19.15.5.2 Fault Tree Models The design certification of the AP1000 included consideration by the NRC of the topic referred to in this section. ### 19.15.5.3 Human Interactions The design certification of the AP1000 included consideration by the NRC of the topic referred to in this section. #### 19.15.5.4 Common Cause Failures TABLES 19.15-1 THROUGH 19.15-9 NOT USED. FIGURE 19.15-1 NOT USED. # 19.16 Containment Hydrogen Control System See subsection 6.2.4. # 19.17 Normal Residual Heat Removal System See subsection 5.4.7. # 19.18 Component Cooling Water System See subsection 9.2.2. # 19.19 Service Water System See subsection 9.2.1. # 19.20 Central Chilled Water System See subsection 9.2.7. # 19.21 ac Power System See subsection 8.3.1. # 19.22 Class 1E dc & UPS System See subsection 8.3.2.1.1. # 19.23 Non-Class 1E dc & UPS System See subsection 8.3.2.1.2. ### 19.24 Containment Isolation See subsection 6.2.3. # 19.25 Compressed and Instrument Air System See subsection 9.3.1. # 19.26 Protection and Safety Monitoring System See subsection 7.1.2. # 19.27 Diverse Actuation System See subsection 7.7.1.11. # 19.28 Plant Control System See subsection 7.1.3. # 19.29 Common Cause Analysis # 19.30 Human Reliability Analysis ### 19.31 Other Event Tree Node Probabilities # 19.32 Data Analysis and Master Data Bank # 19.33 Fault Tree and Core Damage Quantification